Logic-Based Methods for Assurance of Complex System Performance (DRAFT) #### NASA IV&V Workshop 11–13 September 2012 Morgantown, WV #### Dr. Ralph L. Wojtowicz Shepherd University Shepherdstown, WV rwojtowi@shepherd.edu Baker Mountain Research Corporation Yellow Spring, WV ralphw@bakermountain.org ## Outline - Introduction - Autonomous Systems - Model Checking - Categorical Logic - Model Checkin - Probabilistic Model Checking - Example: Knuth-Yao Simulation - History - 3 IPv4 Protoco - Concept - DTMC Mode - Protocol Details - PTA Model - -N Theories - Syntax - Categorical Semantics - Models and Morphisms - Conclusions ## Examples of Autonomous Platforms Introduction •0000 Introduction #### Failures of Autonomous Systems - Loss of the Mars Climate Orbiter in 1999. - Deaths of six cancer patients subjected to overdoses by the Therac-25 computerized radiation therapy machine in 1985-1987 - Airshow crash of Airbus A320 in 1988 in Mulhouse. France - Airshow crash of China Airlines Airbus A-300 in 1994 - Temporary loss of the Dallas-Fort Worth air traffic system in 1990 - British destroyer H.M.S. Sheffield was sunk by exocet missile as a result of errors in the ship's missile defense software - Araine 5 exploded forty seconds after liftoff on 4 June 1996 due to software error - Gemini V capsule in 1965 missed its landing point in the Atlantic by 100 miles due to software error #### Formal Approaches to Software Verification - Type theory - Type system gives a tractable syntactic method for proving the absence of certain program behaviors - Can be used to enforce highest level of system conformance to specification - Complete, formal system specifications are usually not available - Logical inference in rich type systems has high computational complexity - Model checking - Finite-state model is exhaustively analyzed to test certain aspects of system behavior - State explosion problem resulting from aggregation of system components - Research objective: develop syntactic inference systems that are applicable to model checking logics 11-13 September 2012 ## Logics - Logics are mathematical models of inference. Like models of physical phenomena, logics are developed with varying levels of fidelity in response to their intended applications. - Mathematical logic plays fundamental roles in aspects of machine learning (Mitchell), AI (Russell & Norvig) and programming language theory (Pierce) - Fundamental insight: Logics are interpreted in categories (Lawvere: 1963) | | | logic | semantic category | example | Ĭ | |---|--------|--|----------------------------|-------------------|------| | | | Horn | Cartesian | meet semi-lattice | Ì | | | | first-order intuitionistic | Heyting | open sets | Ĭ | | | | λ -calculus | Cartesian closed | group actions | İ | | | | first-order S4 modal | sheaf on topological space | infinite helix | Ĭ | | | | higher-order intuitionistic | topos | directed graphs — | _ | | | | linear | *-autonomous | relations | | | 1 | | | | | | | | E | $ \begin{array}{c c} E_A & = \\ & \pi^* \longrightarrow \\ & \forall \end{array} $ | $\mathbb{E}_{A \times B}$ | false • | true | | | ↓
B | $A \longrightarrow \pi$ | $A \times B$ | | | Modal logic Introduction 00000 - Modalities: logical operations that qualify assertions about the truth of statements - Necessity □ and possibility ◊ - Knowledge of autonomous agents - Safety, security, and correctness of programs - Semantics of S4 modal logic • Counterexamples to Barcan formulae: $\Box \exists \vdash \exists \Box$ and $\forall \Box \vdash \Box \forall$ ## Outline - Introduction - Autonomous Systems - Model Checking - Categorical Logic - Model Checking - Probabilistic Model Checking - Example: Knuth-Yao Simulation - History - 3 IPv4 Protoco - Concept - DTMC Mode - Protocol Details - PTA Model - τ N Theories - Syntax - Categorical Semantics - Models and Morphisms - Conclusions #### Probabilistic Model Checking Concept | Model | Specification Language | | | |-------------------------------|--|--|--| | Discrete Time Markov Chain | Probabilistic Computation Tree Logic | | | | Markov Decision Process | Probabilistic Computation Tree Logic | | | | Continuous Time Markov Chain | Continuous Stochastic Logic | | | | Probabilistic Timed Automaton | Probabilistic Timed Computation Tree Logic | | | #### Research effort has focused on - Syntactic inference rules (sequent calculus) - Applications: networking protocols, social network dynamics, etc. #### Knuth-Yao 6-Sided Die Simulation ## Properties of the Knuth-Yao Simulation | PCTL formula | type | satisfied by | |---|-------|---| | start | state | s = 0 | | | state | s = 7 | | X[⊡] | path | (s_0,s_1,\dots) with $s_1=7$ | | \Diamond $\overline{f \odot}$ | path | $s_n = 7$ for some n | | <i>P</i> >0[◊ •] | state | states from which can occur: 0, 1, 3, 7 | | $start \wedge P_{=1/6} [\lozenge \ \widehat{looddot} \]$ | state | 0 iff $\[\]$ has probability $1/6$ | | $start \wedge P_{=1} [\lozenge \ \mathbf{\overline{\cdot}} \ \lor \cdots \lor \lozenge \ \mathbf{\overline{\parallel}} \]$ | state | 0 iff termination with probability 1 | 11-13 September 2012 #### PRISM: GPL Probabilistic Model Checker Introduction www.prismmodelchecker.org 11-13 September 2012 #### Model Checking Historical Sketch - 1932 A. Church introduced untyped λ -calculus - 1959 C. Lee introduced binary decision diagrams - 1966 C. A. Petri wrote dissertation on Petri nets. D. Scott and P. Krauss wrote "Assigning Probabilities to Logical Formulas" - 1968 Minsky introduced labeled transition systems - 1969 D. Scott defined logic of computable functions of higher types - 1974 D. E. Knuth received A.C.M. Turing Award 1976 D. Scott received Turing Award - 1977 A. Pneuli proposed temporal logic model checking concept - 1979 Computer Aided Verification colloquium started at Grenoble, FR - 1980 R. Milner defined CSS (calculus of communicating systems) - 1981 Clarke and Emerson and Sifakis independently published papers on temporal logic model checking - 1982 CESAR Sifakis logic model checker developed at Grenoble - 1984 P. Martin-Löf introduced intuitionistic type theory - 1986 EMC CTL model checker developed at CMU - 1986 R. Bryant popularized binary decision diagram in model checking - 1987 Estelle model checker developed - 1987 MEC Dicky calculus model checker developed at Bordeaux - 1991 R. Milner received Turning Award - 1992 Esterel real-time model checker developed - 1993 Multi-terminal decision diagrams developed - 1994 R. Alur and D. L. Dill defined timed automata - 1994 J. Sifakis et al. introduced TCTL - 1996 A. Pneuli received Turing Award - 1996 E ⊢ MC² DTMC/PCTL and CTMC/CSL probabilistic model checker developed - 1996 KRONOS timed automata model checker developed - 1989 Edinburgh Concurrency Workbench developed - 1997 Katis, Sabadini, and Walters introduced bicategories of processes - 2000 A. C-C. Yao received Turing Award - 2002 RAPTURE MDP/PCTL probabilistic model checker developed - 2002 PRISM probabilistic model checker developed 2007 E. M. Clarke (CMU), E. A. Emerson (UTA), and J. Sifakis (CNRS, FR) received Turing Award - www.bakermountain.org/talks/nasa2012.pdf #### Outline Introduction - Introduction - Autonomous Systems - Model Checking - Categorical Logic - Model Checkin - Probabilistic Model Checking - Example: Knuth-Yao Simulation - History - 3 IPv4 Protocol - Concept - DTMC Model - Protocol Details - PTA Model - τ N Theories - Syntax - Categorical Semantics - Models and Morphisms - Conclusions 11-13 September 2012 Introduction #### ynamic Configuration of IPV4 Addresses - Isolated network on a single link (e.g., no routers) - No DHCP server or manual IP setup needed - Upon connection, new host must: - Randomly select IP from a pool of 65,024 169.254.1.0 169.254.254.255 (IANA assigned) - Probe for another host using that IP - Try again if IP is already in use - · Claim IP if it is not in use #### DTMC Model of the IPv4 Link-Local Protocol Dynamic Configuration of IPv4 Link-Local Addresses. www.ietf.org/rfc/rfc3927.txt. 2005. ## Probabilistic Computation Tree Logic (PCTL) Presentation: Introduction • S. Ω sorts • sorts, products, PS (states), $P\Omega$ (paths) types function symbols \bullet ϵ : $\Omega \rightarrow S$ • $\sigma:\Omega\to\Omega$ • $P_{\bowtie p}: \mathcal{P}\Omega \to \mathcal{P}S$ for each $p \in [0,1]$ and $\bowtie \in \{<, <, >, >\}$ • $E_{\bowtie c}: \mathcal{P}S \to \mathcal{P}S$ for each $c \in \mathbb{R}$ relation symbols $\bullet a \rightarrow S$ State formulae: a $$P_{\bowtie p}[\psi]$$ $P_{\bowtie p}[X[\varphi]]$ $P_{\bowtie p}[U^{\leq k}[\varphi_1, \varphi_2]]$ $$P_{\bowtie p}[U[\varphi_1, \varphi_2]] \quad E_{\bowtie c}[\varphi]$$ $$\top \quad \bot \quad \varphi_1 \land \varphi_2 \quad \varphi_1 \lor \varphi_2 \quad \varphi_1 \Rightarrow \varphi_2$$ Path formulae: $$X[\varphi] \quad U^{\leq k}[\varphi_1, \varphi_2] \quad U[\varphi_1, \varphi_2] \quad \Box[\varphi] \quad \diamondsuit[\varphi]$$ • S = set of states - $\Omega = \text{set of paths } \omega = (s_0, s_1, \dots)$ - Path_s = set of paths ω with $s_0 = s$ - Probability measure p_s on Path_s - Cylinder $\Gamma(s_0, \ldots, s_n) = \text{all paths with given prefix}$ - Disjoint unions of cylinders form an algebra on Path_s - $p_s(\Gamma(s_0,\ldots,s_n)) = P(s_0,s_1)\cdot\cdots\cdot P(s_{n-1},s_n)$ - Extend p_s to a measure on the generated σ -algebra - $s \models a$ iff s has label a - $s \models P_{\bowtie p}[\psi]$ iff $p_s(\psi) \bowtie p$ - $s \models E_{\bowtie c}[\varphi]$ iff $\int_{\mathsf{Path}_c} \mathsf{cost}(\varphi)(\omega) \, dp_s \bowtie c$ where $$\cos(\varphi)(\omega) = \begin{cases} & \sum_{i=1}^{\min\{j \mid s_j \in \varphi\}} C(s_{i-1}, s_i) & \text{if } \exists j \in \mathbb{N}. \ s_j \in \varphi \\ & \infty & \text{otherwise} \end{cases}$$ #### Protocol Details Introduction ``` PROBE WAIT 1 sec PROBE NUM PROBE_MIN 1 sec PROBE_MAX 2 sec ANNOUNCE_WAIT 2 sec ANNOUNCE_NUM 2 ANNOUNCE_INTERVAL 2 sec RATE_LIMIT_INTERVAL 60 sec DEFEND_INTERVAL 10 sec ``` Clocks and counters $$x = local clock$$ probes gratuitous coll def ARP Probe • $P : \mathsf{Loc} \to \mathcal{P}(\mathsf{Zones}(\mathcal{X}) \times \Sigma \times \mathsf{Dist}(\mathcal{P}(X) \times \mathsf{Loc}))$ #### Probabilistic Timed Automaton Model Introduction - Probabilistic timed automata features - Clocks and counters - Timing and counter constraints on states and transitions - Clock and timer resets - Digital clocks and region graph model checking algorithms Conclusions ip = iph ## Outline - Introduction - Autonomous Systems - Model Checking - Categorical Logic - Model Checkin - Probabilistic Model Checking - Example: Knuth-Yao Simulation - History - IDv/ Protoco - Concept - DTMC Mode - Protocol Details - PTA Model - auN Theories - Syntax - Categorical Semantics - Models and Morphisms - Conclusions #### τ N-Theories — Syntax Signature - Types: sorts, 1, $A \times B$, N, PA - Function and relation symbols - Terms - Variables x: A - Function application f(t):B if $f:A\to B$ and t:A - Products: *:1, $\langle s, t \rangle : A \times B$ for s:A and t:B and $fst(z): A \text{ and } snd(z): B \text{ for } z: A \times B$ - Natural number: 0:N, succ(t):N if t:N and $iter_x(m,a,n):A$ if m:A, a:A and n:N with x not free in a or n (or in iter_x(m,a,n)) - Power: $\{x: A \mid \varphi\}: PA$ (with $FV(\varphi)/\{x\}$ as set of free variables) - Formulae - Atomic: R(t), (t = A s) and $(s \in A t)$ for s : A and t : PA - Compound: $\varphi * \psi$ with * one of \land , \lor , \Rightarrow - Negated: $\neg \varphi$ - Quantified: $(\forall x)\varphi$ and $(\exists x)\varphi$ Introduction #### auN-Theories — Sequent Calculus | Structural Rules ¹ | | | Implication | | | | | | |--|----------------------------|--|--|--|--|--|--|--| | $(\varphi \vdash_{\vec{x}} \varphi) \qquad \frac{(\varphi \vdash_{\vec{x}} \psi)}{(\varphi[\vec{s}/\vec{x}] \vdash_{\vec{y}} \psi[\vec{s}}$ | | $\frac{(\varphi \vdash_{\vec{x}} \psi) (\psi \vdash_{\vec{x}} \chi)}{(\varphi \vdash_{\vec{x}} \chi)}$ | $\frac{((\varphi \wedge \psi) \vdash_{\vec{x}} \chi)}{(\varphi \vdash_{\vec{x}} (\psi \Rightarrow \chi))}$ | | | | | | | Equality | | Quantification ² | | | | | | | | $(\top \vdash_{x} (x = x))$ | | $(\varphi \vdash_{\vec{x},y} \psi)$ | $(\varphi \vdash_{\vec{x},y} \psi)$ | | | | | | | $((\vec{x} = \vec{y}) \land \varphi \vdash_{\vec{z}}$ | $\varphi[\vec{y}/\vec{x}]$ | $\overline{((\exists y)\varphi \vdash_{\vec{x}} \psi)}$ | $\overline{(\varphi \vdash_{\vec{x}} (\forall y)\psi)}$ | | | | | | | Conjunction ((a \(\sigma \) ((a \(\sigma \)) | | | | | | | | | | $(\varphi \vdash_{\vec{x}} \top) \qquad ((\varphi \land \psi) \vdash_{\vec{x}} \varphi$ | o) ((4 | $\frac{(\varphi \vdash_{\vec{x}} \psi) (\varphi \vdash_{\vec{x}} \chi)}{(\varphi \vdash_{\vec{x}} (\psi \land \chi))}$ | | | | | | | | Disjunction (10 heav) (a) heav) | | | | | | | | | | $(\bot \vdash_{\vec{x}} \varphi) \qquad (\varphi \vdash_{\vec{x}} (\varphi \lor \psi)$ |)) (ψ | $\vdash_{\vec{x}} (\varphi \lor \psi))$ | $\frac{(\varphi \vdash_{\vec{x}} \chi) \ (\psi \vdash_{\vec{x}} \chi)}{((\varphi \lor \psi) \vdash_{\vec{x}} \chi)}$ | | | | | | | Product | | | | | | | | | | $ (\top \vdash_x (x =_1 *)) (\top \vdash_{x,y} (fst(\langle x,y \rangle) = x)) (\top \vdash_z (\langle fst(z), snd(z) \rangle = z)) $ | | | | | | | | | | $(\top \vdash_{x,y} (\operatorname{snd}(\langle x,y\rangle) = y))$ | | | | | | | | | | Power ³ | | | | | | | | | | $\left(\top \vdash_{w} (w =_{PA} \{x : A \mid x \in_{A} w\}) \right) \qquad \left((z \in_{A} \{y : A \mid \varphi\}) \dashv \vdash_{\vec{x},z} \varphi[z/y] \right)$ | | | | | | | | | | Natural Numbers | | | | | | | | | | $\left(\top \vdash_{\vec{y}} (iter_{x}(m, a, 0) = a)\right) \left(\top \vdash_{\vec{y}} (iter_{x}(m, a, succ(n)) = m[iter_{x}(m, a, n)/x])\right)$ | | | | | | | | | | $(((0 \in_N z) \land (\forall v))((v \in_N z) \Rightarrow (\operatorname{succ}(v) \in_N z))) \vdash_{z \in PN} (\forall v)(v \in_N z))$ | | | | | | | | | Contexts are suitable for the formulae that occur on both sides of \vdash . contains all the variables of \vec{x} In the substitution rule, \vec{y} #### τ N-Theories — Models and Morphisms Introduction - Any topos with natural number object is a suitable semantic category. - Soundness: If σ is provable in \mathbb{T} , then it is satisfied in all \mathbb{T} -models in such toposes. D4.3.17 - Completeness: If σ is satisfied in all \mathbb{T} -models in such toposes, then it is provable. D4.3.19(b) - Peano Arithmetic: Any such topos has a model of PA. A2.5.4, A2.5.5 - Recursive Partial Functions: $\mathbb{N}^k \to \mathbb{N}$ have interpretations. - Logical Functors: cartesian and preserves exponentials, Ω and N - Preserve satisfaction of τN sequents - Geometric morphisms: adjoint pairs $f^* \not| f_*$ with f^* cartesian - Preserve satisfaction of Horn sequents of \mathcal{F} (\top, \wedge) - Preserve satisfaction of regular sequents of \mathcal{E} (\top , \wedge , \exists) - ullet Reflect natural number objects of ${\mathcal E}$ Citations in green are from Johnstone's Sketches of an Elephant. 2002. #### Outline - - Autonomous Systems - Model Checking - Categorical Logic - - Probabilistic Model Checking - Example: Knuth-Yao Simulation - History - - Concept - Protocol Details - PTA Model - - Syntax Categorical Semantics - Models and Morphisms - Conclusions ttion Model Checking IPv4 Protocol auN Theories **Conclusions** 00000 0000 #### Conclusions Forthcoming - S. Awodev and K. Kishida. "Topology and Modality: The Topological Interpretation of First-Order Modal Logic". 2007. www.andrew.cmu.edu/user/awodey - S. Eilenberg and C. C. Elgot. Recursiveness. Academic Press. 1970. - B. Jacobs. Categorical Logic and Type Theory. Elsevier. 1999. - P. E. Johnstone. Sketches of an Elephant: A Topos Theory Compendium. Oxford University Press. 2002. - T. M. Mitchell. Machine Learning. 1997. - B. C. Pierce. Types and Programming Languages. 2002. - B. C. Pierce. Advanced Types in Programming Languages. 2004. - PRISM web site: www.prismmodelchecker.org - S. Russell and P. Norvig. Artificial Intelligence: A Modern Approach. 1995. - J. J. M. M. Rutten, M. Kwiatkowska, G. Norman, and D. Parker, Mathematical Techniques for Analyzing Concurrent and Probabilistic Systems. American Mathematical Society, 2004. 11-13 September 2012